BUILDING A ZERO TRUST ARCHITECTURE

Natalio Pincever Sr. Director, Product Management Federal Gov

Geoffrey Carlisle Solution Architect, Product Management Federal Gov

TRUST IS A DANGEROUS VULNERABILITY

THAT IS **EXPLOITED** BY MALICIOUS ACTORS

ZEROTRUST

Zero Trust is a security model that prevents breaches by eliminating assumed trust in the digital world and instead consistently verifies all traffic from all users, devices, and applications at all locations

A Zero Trust Strategy Reduces Attack Opportunities

Problem

Broken trust model exploited by hackers

Action

Build a zero trust network

Benefit

Helps stop data breaches

5-Steps to Deploying Zero Trust

5 Steps to Deploying Zero Trust

1. Define your Protect Surface

Firewall

Transformation Services

2. Map the transaction flows

Next-Generation

Firewall

CortexTM

XDR

Transformation Services

3. Build a Zero Trust architecture

Next-Generation Firewall

Cortex[™] Data Lake

CortexTM XDR

GlobalProtect

Prisma Access

Transformation Services

4. Create Zero Trust Policy

Threat Prevention

Service

Prisma

Transformation Services

5. Monitor and maintain the network

CortexTM Data Lake

CortexTM XDR

AutoFocus

MineMeld

Traps

Demisto

Transformation Services

Create a Zero Trust Policy: The Kipling Method

Zero Trust policies must address who, what, when, where, and how?

Who	What	When	Where	Why	How	Action
User ID	App ID	Time	System Object	Classification	Content ID	
Sales	Salesforce	Working Hours	US	Toxic	SFDC_CID	Allow
Epic_Users	Epic	Any	Epic_Svr	Тохіс	Epic_CID	Allow

EROTRUST paloalto

Use Cases

Zero Trust for Mobile Workers

- Extending policy to devices attempting to access the protect surface
- Preventing employees or their devices from compromise by known and unknown threats

Zero Trust in A Multi-Cloud Environment

Zero Trust for Enterprise with Satellite Facilities

- Policy enforcement across users and devices accessing protect surface
- Prevent threats across branch, campus, datacenter and cloud

Customer Use Case

Customer Use Case

Overview:

 Due to the sensitive nature of their work the customer decided to look into a zero trust architecture for networking.

Customer Requirements:

- Complete visibility of ALL traffic from the inside out.
- Strict policy enforcement and continuous monitoring for attacks and abuse in isolated environments.

Customer Strategy:

- Control and monitor east west traffic within the data centers and between network locations.
- Control east west traffic between workstations on the same LAN segment (micro-segmentation).

Customer Architecture:

- 140 segmentation gateways across two networks with multiple instances of Panorama and Demisto (automation platform).
- Ability to deploy automated policies at scale and speed in an automated fashion.

Thank You

paloaltonetworks.com

npincever@paloaltonetworks.com

gcarlisle@paloaltonetworks.com

Twitter: @PaloAltoNtwks

